RESOLUTION NO.____

A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF MILPITAS AUTHORIZING THE RESPONSE TO THE SANTA CLARA COUNTY CIVIL GRAND JURY REPORT ON REDUCING LANGUAGE BARRIERS IN DOMESTIC VIOLENCE CALLS

BE IT RESOLVED BY THE CITY COUNCIL OF THE CITY OF MILPITAS AS FOLLOWS:

WHEREAS, there has been submitted to the City Council of the City of Milpitas a 2005-2006 Santa Clara County Civil Grand Jury Report on Reducing Language Barriers in Domestic Violence Calls and a Response as required by California Penal Code subsection 933(c); and

WHEREAS, said Report and Response are attached as Exhibit A and Exhibit B respectively and are made a part hereof.

NOW, THEREFORE, BE IT RESOLVED by the City Council of the City of Milpitas that the Report and Response attached as Exhibit A and Exhibit B respectively are approved and that Staff deliver said Response to the Presiding Judge of the Superior Court.

PASSED AND ADOPTED this 6 TH day of February 2007, by the following vote:	
AYES:	
NOES:	
ABSENT:	
ABSTAIN:	
ATTEST:	APPROVED:
Mary Lavelle, City Clerk	Jose S. Esteves, Mayor
APPROVED AS TO FORM:	
Steven T. Mattas, City Attorney	

1

REDUCING LANGUAGE BARRIERS IN DOMESTIC VIOLENCE CALLS

Summary

According to U.S. Census Bureau data from the 2000 census, 19.5% of the population over 5 years old in Santa Clara County (County) do not communicate in English very well. The 2005-2006 Santa Clara County Civil Grand Jury (Grand Jury) investigated the policies, procedures and practices of how law enforcement agencies (Agencies) handle a domestic-violence-related call when there is a language barrier.

The findings and recommendations of this inquiry include:

- Some officers ask children, friends, or neighbors to interpret on behalf of limited English speaking victims. Officers should not use alleged perpetrators to interpret, except in exigent circumstances. Preference should be given to using a certified interpreter.
- 2. Not all Agencies are utilizing an Over-the-Phone Interpretation (OPI) service. Agencies should train and encourage officers to use an OPI service when other interpretation resources are not readily available.
- 3. There is inconsistency among agencies in terms of training to keep officers up-to-date with Domestic Violence Protocol (Protocol) changes as developed by the Domestic Violence Council (DVC). One Agency relies on voluntary use of an internal website to allow officers to stay current on the Protocol. All Agencies should implement formal training to ensure that officers participate in a structured presentation of up-to-date information and require a certification that each officer has completed and comprehended the material.
- 4. Some Agencies do not collaborate with community-based organizations that provide domestic violence services and programs. Agencies should develop training programs in collaboration with community-based organizations (Organizations) to educate personnel about cultural, religious, economic, and immigration-related issues.

- 5. Officers provide the Domestic Violence Resource Card (Card) to victims during domestic-violence-related calls, but most often not to other affected parties. Agencies should require the officers to provide the Card to all principal parties, as appropriate.
- 6. One Agency does not facilitate community-based organization follow-up contact with domestic violence victims. Agencies should establish working relationships with appropriate Organizations to review police reports in order to facilitate Organization follow-up contact with victims for support and services.

Background

Domestic violence, frequently involving criminal behaviors, affects victims, family, and community. For example, Asian Americans for Community Involvement (AACI) defines domestic violence as an "abusive or violent behavior that occurs between partners in a marriage or intimate relationship. The violence is often in the form of physical injury but may include sexual assault, threats, verbal abuse, emotional mistreatment, and/or destruction of property." Though victims are primarily women and children, men have been victimized as well. Domestic violence may continue after a relationship ends and can take place at home, in the workplace, or in other public settings.

LIMITED ENGLISH SPEAKING PERSONS

Victims of domestic violence react to abuse differently depending on circumstances. The reactions are compounded for immigrants and limited English speakers, who are not accustomed to American law and culture. According to U.S. Census Bureau Statistics, the 2000 population of the County was over 1.7 million. The total foreign-born population in the County was 573,000, of whom 57% were from Asian countries and 29% from Latin America. Between 1990 and 2000, the County's foreign-born population grew by 265,000.

When an Agency receives an emergency domestic-violence-related call, the responding officers may be faced with parties who are limited English speakers. The U.S. Census Bureau reported that of the languages spoken at home in the County for populations over 5 years old, 55% spoke only English and 45% spoke a language other than English. Of the population who spoke another language, 43% of them spoke an Asian or Pacific Islander language and 53% of those did not speak English well. Likewise, 39% of the population spoke Spanish, and 52% of those did not speak English well. Officers need to be aware of languages and cultures which create barriers in communicating with the alleged victims and/or perpetrators in suspected domestic violence situations.

Officers are the first responders to domestic-violence-related calls. Their attitudes and actions toward those involved are crucial for identifying alleged perpetrators, making arrests, assisting victims, and avoiding inappropriate dual arrests. Officers must proceed cautiously to determine the nature of the dispute, the level of aggression, and the number of people involved. When persons are arrested, they may plead guilty because they desire to quickly return home to their families without understanding the ramifications of a guilty plea. Under Penal Code § 13701 and the Protocol, arrest of the dominant aggressor in a domestic violence situation is strongly encouraged, assuming probable cause exists. Arrest is mandatory if violation of a prior restraining order is involved. It is essential that the officers allow all parties to communicate with proper translation concerning the incident.

Because of language barriers and different cultures, limited English speakers and/or immigrant victims might hesitate to call the police. According to the National Advisory Council on Violence Against Women:

"Due to isolation or language barriers, abusers may be the victims' only source of information about law enforcement or the criminal justice system. Abusers may tell victims that police will not believe them if they summon the police for help. Battered immigrants often fear that their abusers will carry out threats to have them deported, kidnap their children, or harm family members if they seek help."

COMMUNITY AND COUNTY ORGANIZATIONS

Due to changing laws, attitudes and understanding about domestic violence, community-based and County Organizations involved in domestic violence issues continuously address the need to improve intervention for victims and strengthen punishment for perpetrators.

The DVC was commissioned by the County Board of Supervisors in 1991 and has 34 members, divided into 12 subcommittees. The commission developed a Protocol for handling domestic violence cases in 1993, at the request of the County Police Chiefs' Association. Members of this Association represent all of the city police departments in the County, the California Highway Patrol, the San Jose State University Police Department, the District Attorney's Office, and the Sheriff's Office. The Protocol is updated annually by the DVC.

There are five domestic violence Organizations in the County. These Organizations provide many programs and services to victims and a few to abusers. Next Door Solutions to Domestic Violence mainly serves the San Jose area by providing a 24-hour hotline, community outreach, emergency shelter, and long-term housing. AACI provides similar services and recognizes that language translation and cultural awareness need to be incorporated into domestic violence services and programs for immigrants and/or limited English speakers. Community Solutions, Support Network for Battered Women, and Maitri are three other Organizations in the County that provide support to those exposed to domestic violence. These Organizations created the Domestic Violence Advocacy Consortium (DVAC). The purpose of this Consortium is to share resources, write grant applications, and coordinate efforts.

Discussion

The Grand Jury conducted an inquiry to determine what Agency policies, procedures, and practices are used during domestic-violence-related calls and how Agency practices are aligned with procedures specified in the Protocol. The Grand Jury interviewed the Director of DVAC, a representative from the District Attorney's Office, members of DVC, and executives from two domestic violence Organizations.

During the interviews, concerns were expressed that some officers fail to understand the impact of abuse on victims and families during domestic-violence-related calls. Failure to use appropriate language interpreter services, as described in the Protocol, is a further concern.

The Grand Jury conducted an 18-question survey of 15 Agencies in the County (see Appendix A):

- 1. Campbell Police Department
- 2. Foothill/De Anza Community College District
- 3. Gilroy Police Department
- 4. Los Altos Police Department
- 5. Los Gatos/Monte Sereno Police Department
- 6. Milpitas Police Department
- 7. Morgan Hill Police Department
- 8. Mountain View Police Department
- 9. Palo Alto Police Department
- 10. San Jose/Evergreen Community College District
- 11. San Jose Police Department
- 12. Santa Clara County Sheriff's Office
- 13. Santa Clara Police Department
- 14. Sunnyvale Police Department
- 15. West Valley/Mission Community College District

Jurisdictions that contract with the Sheriff's Office for law enforcement services were not included in the survey. The questionnaire posed questions to reporting Agencies pertaining to policies, procedures, and practices used when responding to domestic-violence-related calls and dealing with limited English speakers.

Figure 1 (a): Domestic-violence-related calls received by law enforcement agencies by jurisdiction in 2005.

Figure 1 (b): Per capita rate of domestic-violence-related calls received by jurisdiction in 2005.

In 2005, the 15 reporting Agencies received over 5,600 domestic-violencerelated calls. Some of these 9-1-1 calls might include other violent offenses as well. The District Attorney's Office opened 4,007 domestic violence cases the same year. Of these, 3,477 were misdemeanors and 530 were felonies.

Survey results indicate 12 foreign languages spoken during domestic-violencerelated calls in 2005 (question #4). The number of Agencies reporting incidents involving various foreign languages during domestic-violence-related calls is shown in Figure 2.

Figure 2: Foreign languages spoken in law enforcement agency jurisdictions during domestic-violence-related calls in 2005.

LANGUAGE INTERPRETATION METHODS

When asked what procedures the officers follow to communicate with limited English speakers during domestic-violence-related calls (question #5), most Agencies will first use a bilingual officer or staff member to translate. If one is not available, some Agencies use an officer in a neighboring Agency, who speaks the language, to interpret. A third approach is to use an OPI service such as Language Line Services (formerly AT&T Language Line Services) or NetworkOmni. According to the survey, two Agencies do not utilize an OPI service.

Seven Agencies indicated that as a "last resort," for expediency and practicality, officers use family members, friends, and neighbors to interpret, but not as a general practice (question #6). Many Agencies do not use any family members or neighbors because of possible bias. One Agency will use citizens who are not victims or suspects. One community college district will use bilingual citizens who are on campus to interpret. The Protocol recommends that officers not use family members for interpretation except in exigent circumstances.

Certified and Other Interpreters

All Agencies except the community college districts have certified interpreters on staff (question #7). Some of the Agencies listed certified interpreters for the following languages: Arabic, Burnei Cantonese, Hindi, Korean, Russian, Mandarin, Spanish, Tagalog, and Vietnamese. Certified interpreters are often not available during all shifts (question #7c). However, one Agency has interpreters on call.

Community-based organizations serving domestic violence victims have foreign language speakers. Next Door Solutions to Domestic Violence has personnel who speak Spanish, Mandarin, Tagalog, Vietnamese, Korean, and Hindi. A variety of Asian languages are spoken by staff members at AACI. One Agency uses the Asian Women's Hotline.

Over-the-Phone Interpretation (OPI) Service

When asked if the officers are ever required to use contracted language interpretation services (question #8), all but four Agencies responded "yes." Though many Agencies utilize an OPI service, many indicated that officers have operational concerns (question #9). Some reported that the phone line may not ensure privacy. Other issues may include the lack of availability of the phones in the house, the cumbersomeness of the process, and the inability to record the conversation. One Agency reported that interpreters may not be familiar with the law and do not perceive other cues related to abuse, such as eye contact, facial expressions, and body language. Some Agencies indicated that the service functions well, but not as well as person-to-person interpretation.

According to Language Line Services, the company provides 24-hour service and assistance in language identification.

TRAINING

The immigrant and limited English speaking population in the County continues to grow and change demographically. Some Agencies do not collaborate with community-based organizations that provide domestic violence services and programs relevant to this population. Continuous training is needed for law enforcement personnel regarding the victims, perpetuators, and community affected by domestic violence.

According to the Peace Officer Standards & Training (POST), effective January 1, 1999, Penal Code § 13519(c)(5) was added to require that officers be trained to recognize signs of domestic violence. Penal Code § 13519 also establishes training requirements for law enforcement officers about domestic violence issues every two years.

The survey asked the Agencies to indicate how often officers and law enforcement staff are required to attend domestic violence training (question #11). Fourteen Agencies indicated training at least every two years, including one Agency that indicated training every year. One Agency stated training was not regularly scheduled.

When asked about domestic violence training for the officers (questions #12 and 12b), all Agencies have some type of training at the academy for new hires and current personnel. In 2005, the topics included legal issues and the Domestic Violence Protocol.

The Protocol is updated every year and all police chiefs and the Sheriff commit to implementing it. When asked if Agencies provide yearly training on the Protocol (question #13), two Agencies indicated that training is not provided. One wrote that "some of the changes are minor and every officer has access to the Protocol on the [Agency] Intranet." Another Agency provides annual instruction on domestic violence response and investigation for their officers.

Some assert that combinations of training and other information resources are needed for officers. In supporting this assertion, the National Advisory Council on Violence Against Women recommends that law enforcement personnel respond to immigrants and limited English speaking victims of sexual assault, stalking, and domestic violence in a culturally and linguistically sensitive manner.

DOMESTIC VIOLENCE ADVOCATES

The DVC provides a Domestic Violence Resource Card for officers to carry and hand out during a domestic-violence-related call (question #15). All Agencies offer the Card to victims. Most Agencies do not provide the Card to other affected parties.

One survey question asked if officers provided all parties, during a domestic-violence-related call, the opportunity to have a domestic violence advocate call them (question #14). One Agency indicated that "each victim is provided information on the availability of DV [domestic violence] advocates and other support resources." Another Agency verbally explains the content on the Card to the victims. Another Agency reported that, "At the scene, the victim is advised of the rights to have an advocate at all subsequent interviews."

The Grand Jury wanted to learn to which Organizations the Agencies send police reports during domestic violence investigations (question #16). All but one Agency provide police reports to at least one Organization. That Agency reported, "The reports are not sent to any community-based [organization] agency because of the privacy and confidentiality issues related to DV investigations. The reports used to be available to an advocate from the Victim/Witness Assistance Center in SJ [San Jose], but the advocate position was eliminated on Feb. 1, 2005." Two other Agencies indicated they send reports to the Victim/Witness Assistance Center.

According to two law enforcement academy trainers, victims have the right to confidentiality and should be so advised. Agencies do release names of victims to support organizations. If, during the first contact, the victim requests that the Organization not re-contact them, further calls will not be made. Organizations sign an agreement with law enforcement Agencies that they will adhere to these privacy conditions. All Agencies provide police reports concerning children to Child Protective Services (question #17).

Conclusion

From the survey, the Grand Jury found that the 15 reporting law enforcement Agencies received over 5,600 domestic-violence-related calls in 2005. Because domestic violence frequently involves criminal behaviors which affect all types of people, the policies, procedures, and practices of officers handling these calls must align with the Domestic Violence Protocol. Additional consideration must include collaboration with community-based and government organizations involved with persons in domestic violence incidents, immigrants, and limited English speakers. Interpretation services are needed, as well as continuous training, to understand and recognize the cultural differences in communities throughout the County.

Specific findings and recommendations include:

Finding 1

Some officers ask children, friends, or neighbors to interpret on behalf of a limited English speaking person, which is not supported in the Domestic Violence Protocol.

Recommendation 1

Officers should use discretion with non-certified sources of interpretation, such as family members, children, or neighbors. Officers should not use alleged perpetrators to interpret, except in exigent circumstances. Preference should be given to using a certified interpreter, who may be available within the responding Agency or from a neighboring Agency and/or an Overthe-Phone Interpretation service.

Finding 2

Three Agencies surveyed do not utilize an OPI service, whereas other Agencies successfully use an OPI service, such as Language Line Services or NetworkOmni as an option for language interpreters.

Recommendation 2

Law enforcement Agencies serving diverse communities with limited English speakers should implement a policy to train and encourage officers to use an OPI service when other interpretation resources are not readily available.

Finding 3

There is inconsistency among agencies in terms of training to keep officers up-to-date with Domestic Violence Protocol changes as developed by the Domestic Violence Council. One Agency relies on voluntary use of an internal website to allow officers to stay current on the Protocol.

Recommendation 3

All Agencies should implement formal training to ensure that officers participate in structured presentations of up-to-date information and require a certification that each officer has completed and comprehended the material.

Finding 4

The immigrant and limited English speaking population in the County continues to grow and change. Some Agencies do not collaborate with community-based organizations that provide domestic violence services and programs relevant to this population.

Recommendation 4

Agencies should develop training programs in collaboration with community-based organizations to educate all personnel about cultural, religious, economic, and immigration-related issues that may affect victims' decisions and reactions to domestic violence and community services. Conducting outreach programs with immigrant communities helps to connect these communities with the police and inform them about the law.

Finding 5

Officers provide the Domestic Violence Resource Card to victims during domestic-violence-related calls, but most often not to other affected parties.

Recommendation 5

Agencies should require officers to provide the Card to all parties involved, as appropriate.

Finding 6

One Agency does not have an agreement with any domestic violence community-based organization to review police reports in order to facilitate Organization follow-up contact with victims for support and services.

Recommendation 6

All Agencies should establish working relationships with appropriate community-based organizations.

PASSED and ADOPTED by the Santa Clara County Civil Grand Jury on this $22^{^{nd}}$ day of May, 2005.

Thomas C. Rindfleisch Foreperson

References

Documents

- 1 2000 U.S. Census Bureau Statistics, Santa Clara County, California, http://www.gcir.org/about_immigration/us_counties.htm, (last visited May 1, 2006).
- 2 Police Chief's Association of Santa Clara County, Domestic Violence Protocol for Law Enforcement 2006.
- 3 Language Line Services (2004), Commonly Asked Interpretation Questions and Answers, http://www.languageline.com/pdf/QnA_Interpretation_062204.pdf, (last visited May 3, 2006).
- 4 California Alliance Against Domestic Violence, Linking Communities: A Multicultural & Diversity Resource Guide 2003-2004, http://www.caadv.org/docs/linking.pdf, (last visited April 30, 2006).
- National Advisory Council on Violence Against Women (2001), Additional Justice System Responses, Chapter 5 in *Toolkit to End Violence Against Women*, http://toolkit.ncjrs.org/files/fullchapter5.pdf, (last visited April 18, 2006).
- Peace Officer Standards and Training (POST), Domestic Violence Learning Domain 25, South Bay Regional Public Safety Training Academy Training Presentation.
- 7 Santa Clara County Domestic Violence Council, Death Review Committee Final Report, January 1 December 31, 2005.

Interviews

- 1 August 17, 2005, Supervising Deputy District Attorney, Office of the District Attorney, County of Santa Clara.
- 2 October 5, 2005, Director, Next Door Solutions to Domestic Violence, San Jose.
- November 15, 2005, President/CEO, Domestic Violence Program Manager, and Director, Asian Americans for Community Involvement, San Jose.
- 4 January 12, 2006, Project Director, Santa Clara County Domestic Violence Advocacy Consortium, San Jose.
- 5 May 1, 2006, Trainers, South Bay Regional Public Safety Training Consortium.

Meetings Attended

- January 10, 2006, Santa Clara County Domestic Violence Council, Police-Victim Relations Committee Meeting.
- 2 February 3, 2006, Santa Clara County Domestic Violence Council monthly meeting.
- 3 February 3, 2006, Representative of the Los Gatos/Monte Sereno Police Department.

14

Appendix A

2005-2006 Santa Clara County Civil Grand Jury Domestic Violence Questionnaire

- 1 How many law enforcement officers do you have in your department?
- 2 How many domestic violence related calls did your department receive in 2005?
- 3 How many of these calls during 2005 had significant language barriers between the officer and parties involved?
- Which foreign languages were primarily spoken by parties during domestic violence related calls in 2005?
- What procedures do the patrol officers follow during a domestic violence call to communicate with limited English speakers?
- 6 Do officers use family members, friends, or neighbors, to interpret? Why?
- 7 Do you have certified interpreters within your department?
 - (If **YES**, answer questions 7a to 7c. If **NO**, go to question 8)
 - 7a. What languages do the certified interpreters speak?
 - 7b. How many times were certified interpreters used in 2005?
 - 7c. Are the certified interpreters available 24/7? If not, when?
- 8 Does the department use an outside agency for language interpretation during domestic violence related calls? If so, what agency? If not, why not?
- Are the officers ever required to use the outside language interpretation agency? If so, under what conditions is that required?
- How well would you say outside language interpretation agencies function in your experience? What issues do the officers have when required to use an outside agency for language interpretation?
- How often are the officers and law enforcement staff required to attend domestic violence training?
- What type of domestic violence training is offered to your officers?
 - 12a. Who conducts the training?
 - 12b. What topics were covered during training in 2005?

Appendix A - Continued

- Are the patrol officers trained yearly on the changes in the Domestic Violence Council protocol? If not, why not?
- Do the officers ask all parties during a domestic violence related call if they want a domestic violence advocate to call them?
- Do the officers carry and hand out the Domestic Violence Resource Card to each party?
- During a domestic violence investigation, to which domestic violence community-based agency does your department send police reports? If not, why not?
- Are domestic violence police reports concerning children sent to Children Protective Services? If not, why not?
- Does your department coordinate a Domestic Violence Response Team (such as officers, social workers, and advocates) with other agencies? If so, with which agencies?

16

ERRATUM

Reducing Language Barriers in Domestic Violence Calls

After publication of the 2005-2006 Santa Clara County Civil Grand Jury Report, Reducing Language Barriers in Domestic Violence Calls, several small errors were discovered in the data used to create Figures 1a and 1b. These errors do not change the qualitative nature of the information presented in the figures or the conclusions that are to be drawn from them. Nevertheless, in the interest of complete accuracy, the Grand Jury is issuing the attached amended versions of these figures with these data errors corrected.

Figure 1 (a): Domestic-violence-related calls received by law enforcement agencies by jurisdiction in 2005.

Figure 1 (b): Per capita rate of domestic-violence-related calls received by jurisdiction in 2005.

CITY OF MILPITAS

455 East Calaveras Boulevard, Milpitas, California 95035-5479 www.ci.milpitas.ca.gov

February 6, 2007

Honorable Alden E. Danner Presiding Judge Santa Clara County Superior Court 191 North First Street San Jose, CA 9511

Re: Response to Santa Clara County Civil Grand Jury Report on Reducing Language Barriers in Domestic Violence Calls

Dear Judge Danner:

The Milpitas City Council received the Santa Clara County Civil Grand Jury Report on Reducing Language Barriers in Domestic Violence Calls. The following is the Council's response to the findings and recommendations:

Finding 1:

Some officers ask children, friends, or neighbors to interpret on behalf of a limited English speaking person, which is not supported in the Domestic Violence Protocol.

Recommendation 1:

Officers should use discretion with non-certified sources of interpretation, such as family members, children or neighbors. Officers should not use alleged perpetrators to interpret, except in exigent circumstances. Preference should be given to using a certified interpreter, who may be available within the responding Agency or from a neighboring Agency and/or and Over-the-Phone Interpretation Service.

Response:

Agree. The Police Department has fourteen employees certified bilingual in five languages: Spanish, Vietnamese, Cambodian, Chinese-Cantonese and Hindi. The bilingual employees are available for interpretation in person and by telephone. Employees also utilize Language Line Services by telephone. Officers avoid using non-certified sources of interpretation, such as family members, children, or neighbors, because of the potential conflicts of interest and the possible negative impacts upon the non-certified interpreters themselves unless there is an immediate public safety concern and only until the help of a certified interpreter is implemented.

Finding 2:

Three Agencies surveyed do not utilize an OPI service, whereas other Agencies successfully use an OPI service, such as Language Line Services or NetworkOmni as an option for language interpreters.

Recommendation 2:

Law enforcement agencies serving diverse communities with limited English speakers should implement a policy to train and encourage officers to use an OPI service when other interpretation resources are not readily available.

Response:

Agree. All employees of the Police Department have direct access to Language Line Services and are encouraged to utilize the resource whenever language barriers may be hindering effective communication during any public contact, including domestic violence calls. Language Line Services is so user friendly and accommodating that it simply requires dialing a toll free number and following the prompts. Usage in the field is further enhanced by the availability of mobile telephones carried by Field Supervisors and Watch Commanders.

Finding 3:

There is inconsistency among agencies in terms of training to keep officers up-to-date with Domestic Violence Protocol changes as developed by the Domestic Violence Council. One agency relies on voluntary use of an internal website to allow officers to stay current on the Protocol.

Recommendation 3:

All Agencies should implement formal training to ensure that officers participate in structured presentations of up-to-date information and require a certification that each officer has completed and comprehended the material.

Response:

Agree. The Police Department trains officers at two levels. The first level is the training required every two years as mandated by California Penal Code subsection 13519, and the Police Department incorporates this training into the annual advanced officer training, which is reviewed and approved by the California Commission of Peace Officer Standards & Training. The second level is the semi-annual refresher training of the most current Domestic Violence Protocol conducted at the beginning of each work schedule change for officers, which are in February and in August of each year. Training is deemed completed when officers demonstrate comprehension, and all training is individually documented in the Police Department's training records.

Finding 4:

The immigrant and limited English speaking population in the County continues to grow and change. Some Agencies do not collaborate with community-based organizations that provide domestic violence services and programs relevant to this population.

Recommendation 4:

Agencies should develop training programs in collaboration with community-based organizations to educate all personnel about cultural, religious, economic, and immigration-related issues that may affect victims' decisions and reactions to domestic violence and community services. Conducting outreach programs with immigrant communities helps to connect these communities with the police and inform them about the law.

Response:

Agree. The Police Department has incorporated community-based organizations as a part of its annual advanced officer training. The most recent example is the inclusion of guests from the Islamic Speakers Bureau who provided insight into the dynamics of several religious groups and how the characteristics can impact interactions with officers, such as during domestic violence calls. The Police Community Relations unit also disseminates information to an array of groups within the community through a variety of methods, such as the internet and informational flyers in a variety of languages.

Finding 5:

Officers provide the Domestic Violence Resource Card to victims during domestic-violence-related calls, but most often not to other affected parties.

Recommendation 5:

Agencies should require officers to provide the Card to all parties involved, as appropriate.

Response:

Agree. Officers provide the Domestic Violence Resource Card to victims during domestic-violence-related calls, as well as any involved party as appropriate. For example, members of the public who are not reporting allegations of domestic violence but are making general inquires about restraining orders will receive a card because of the helpful information and referral resources. Officers will also give the cards to parties involved in disturbances that do not result in any criminal wrongdoings, such as arguments between parties in a domestic relationship that do not escalate into any physical violence.

Finding 6:

One agency does not have an agreement with any domestic violence community-based organization to review police reports in order to facilitate organization follow-up contact with victims for support and services.

Recommendation 6:

All Agencies should establish working relationships with appropriate community-based organizations.

Response:

Agree. The Police Department reestablished a procedure with the Victim Witness Assistance Center to facilitate follow-up contact. The crime analyst reviews all reports and designates those reports related to domestic violence calls, and those reports are set-aside for an advocate from the Victim Witness Assistance Center to review on a weekly basis. Requests for copies of individual reports are also promptly processed and faxed to the authorized requestors.

If you have any questions or comments, please contact me.

Sincerely yours, CITY OF MILPITAS

Jose S. Esteves, Mayor

Qu S. Estever

(408) 586-3029

jesteves@ci.milpitas.ca.gov